

Neutrino Physics from the CMB & Large Scale Structure - Report -

Topical Conveners:
K.N. Abazajian, J.E. Carlstrom, A.T. Lee

Contributors:
K.N. Abazajian, B.A. Benson, J. Bock, J. Borrill, J.E. Carlstrom, C.L. Chang, S. Church,
A. Cooray, T.M. Crawford, K.S. Dawson, S. Das, S. Dodelson, J. Errard, S. Hanany,
W.L. Holzapfel, K. Honscheid, M. Kamionkowski, R. Keisler, L. Knox, J. Kovac, C.-L.
Kuo, C. Lawrence, A.T. Lee, E. Linder, P. Lubin, A. Miller, M.D. Niemack, C. Pryke, C.
Reichardt, U. Seljak, E. Silverstein, A. Slosar, R. Stompor,
A. Vieregg, E.J. Wollack, W.L.K. Wu, K.W. Yoon, and O. Zahn

Paper: <http://is.gd/AnSecR> [arXiv on Friday (?)]

Cosmic Frontier Snowmass Community Summer Study 2013
August 1, 2013

The Cosmological Matter Power Spectrum

Inflation:

Perturbations enter horizon:

How does probe neutrinos?

$$n_\nu = N_\nu \times \left(\frac{3}{11} \right) n_\gamma \approx 340 \text{ cm}^{-3}$$

(Assuming thermal equilibrium)

How does probe neutrinos?

$$n_\nu = N_\nu \times \left(\frac{3}{11} \right) n_\gamma \approx 340 \text{ cm}^{-3}$$

(Assuming thermal equilibrium)

How does probe neutrinos?

$$n_\nu = N_\nu \times \left(\frac{3}{11} \right) n_\gamma \approx 340 \text{ cm}^{-3}$$

(Assuming thermal equilibrium)

How does probe neutrinos?

$$n_\nu = N_\nu \times \left(\frac{3}{11} \right) n_\gamma \approx 340 \text{ cm}^{-3}$$

(Assuming thermal equilibrium)

How does probe neutrinos?

$$n_\nu = N_\nu \times \left(\frac{3}{11} \right) n_\gamma \approx 340 \text{ cm}^{-3}$$

(Assuming thermal equilibrium)

How does probe neutrinos?

$$n_\nu = N_\nu \times \left(\frac{3}{11} \right) n_\gamma \approx 340 \text{ cm}^{-3}$$

(Assuming thermal equilibrium)

$$\rho_\nu = \sum m_i n_{\nu_i}$$

$$\Omega_\nu \approx \frac{\sum m_{\nu_i}}{93 h^2 \text{ eV}}$$

$$E^2 = p^2 + m^2$$

Distinguishing Features in the Power Spectrum

1. Shape Information:
Galaxy Surveys (Future: CMB lensing, Weak Lensing)

2. Relative Amplitude Information:
CMB plus Lyman-alpha Forest, Galaxy Bias
$$\frac{\Delta P(k)}{P(k)} = -8 \frac{\Omega_\nu}{\Omega_m}$$

Distinguishing Features in the Power Spectrum

1. Shape Information:
Galaxy Surveys (Future: CMB lensing, Weak Lensing)

2. Relative Amplitude Information:
CMB plus Lyman-alpha Forest, Galaxy Bias
$$\frac{\Delta P(k)}{P(k)} = -8 \frac{\Omega_\nu}{\Omega_m}$$

Distinguishing Features in the Power Spectrum

1. Shape Information:
Galaxy Surveys (Future: CMB lensing, Weak Lensing)

2. Relative Amplitude Information:
CMB plus Lyman-alpha Forest, Galaxy Bias $\frac{\Delta P(k)}{P(k)} = -8 \frac{\Omega_\nu}{\Omega_m}$

The Primordial Spectrum: Precision Determination at Large Scales

$$P(k) = Ak^n$$

Planck 1-Year + WMAP Pol.: (Planck Collab. 2013)

$$A = 2.196_{-0.060}^{+0.051} \quad (3\%)$$

$$n = 0.9603 \pm 0.0073 \quad (0.8\%)$$

Measuring $P(k)$: from largest to smallest scales

Upcoming High-Precision Era: Relative Change to $P(k)$

Ω_m & Other Parameter Degeneracy

Ω_m

Cosmological Matter Power Spectrum & CMB Constraints on N_{eff}

For LSS: Perturbations enter horizon at M/R equality

For BAO: Extra radiation changes expansion rate from perturbation evolution through baryon decoupling

CMB Spectrum & N_{eff}

$$\frac{r_d}{D} \propto H^{1/2}$$

Larger N_{eff} leads to more damping

Angular scale of acoustic peaks (r_s/D) is known precisely

Angular scale of damping (r_d/D) measured recently

Summary of Cosmological N_{eff} Measures

WMAP7

- SDSS BOSS Galaxy Clustering + BAO + WMAP 7 + SNe + H_0
(Zhao et. al 2012)

$$N_{\text{eff}} = 4.308 \pm 0.794$$

68% CL

⋮

- SPT + WMAP 7 + H_0 (Hou et al. 2012)

$$N_{\text{eff}} = 3.71 \pm 0.35$$

WMAP9

- WMAP 9 + eCMB + BAO + H_0 (Hinshaw et al. 2012 v2)

$$N_{\text{eff}} = 3.84 \pm 0.40$$

Planck

- Planck + high-l CMB + WMAP P + BAO (Planck Collab. 2013)

$$N_{\text{eff}} = 3.30 \pm 0.27$$

Estimating Upcoming Cosmological Neutrino Mass Constraints

$$\frac{\Delta P(k)}{P(k)} \approx 1\% \approx -8 \frac{\Omega_\nu}{\Omega_m}$$

Hu, Eisenstein & Tegmark 1998

Estimating Upcoming Cosmological Neutrino Mass Constraints

$$\frac{\Delta P(k)}{P(k)} \approx 1\% \approx -8 \frac{\Omega_\nu}{\Omega_m}$$

Hu, Eisenstein & Tegmark 1998

$$\Omega_\nu \approx \frac{\sum m_{\nu_i}}{93 h^2 \text{ eV}}$$

Estimating Upcoming Cosmological Neutrino Mass Constraints

$$\frac{\Delta P(k)}{P(k)} \approx 1\% \approx -8 \frac{\Omega_\nu}{\Omega_m}$$

Hu, Eisenstein & Tegmark 1998

$$\Omega_\nu \approx \frac{\sum m_{\nu_i}}{93 h^2 \text{ eV}}$$

$$\Rightarrow m_\nu \lesssim (1\%/8) \times \Omega_m (93h^2 \text{ eV})$$

Estimating Upcoming Cosmological Neutrino Mass Constraints

$$\frac{\Delta P(k)}{P(k)} \approx 1\% \approx -8 \frac{\Omega_\nu}{\Omega_m}$$

Hu, Eisenstein & Tegmark 1998

$$\Omega_\nu \approx \frac{\sum m_{\nu_i}}{93 h^2 \text{ eV}}$$

$$\Rightarrow m_\nu \lesssim (1\%/8) \times \Omega_m (93h^2 \text{ eV})$$

$$\Rightarrow m_\nu \lesssim 20 \text{ meV}$$

Estimating Upcoming Cosmological Neutrino Mass Constraints

$$\frac{\Delta P(k)}{P(k)} \approx 1\% \approx -8 \frac{\Omega_\nu}{\Omega_m}$$

Hu, Eisenstein & Tegmark 1998

$$\Omega_\nu \approx \frac{\sum m_{\nu_i}}{93 h^2 \text{ eV}}$$

$$\Rightarrow m_\nu \lesssim (1\%/8) \times \Omega_m (93h^2 \text{ eV})$$

$$\Rightarrow m_\nu \lesssim 20 \text{ meV}$$

Kaplinghat et al PRL 2003 (CMB WL)

Wang et al PRL 2005 (WL Clusters)

De Bernardis et al. 2009 (Opt. WL)

Joudaki & Kaplinghat 2011 (LSST)

Basse et al. 2013 (Euclid)

CF5 Neutrino Report 2013

Lensing of the CMB

Hu & Okamoto 2001

Lensing of the CMB

Hu & Okamoto 2001

Lensing of the CMB

- Higher-order statistics in CMB T maps can reconstruct the lensing potential. (detected by SPT, ACT, Planck)

Hu & Okamoto 2001

Lensing of the CMB

- Higher-order statistics in CMB T maps can reconstruct the lensing potential. (detected by SPT, ACT, Planck)
- Lensing also mixes polarization E modes to B modes, providing more information. (detected by SPT)

Hu & Okamoto 2001

Lensing of the CMB

Hu & Okamoto 2001

- Higher-order statistics in CMB T maps can reconstruct the lensing potential. (detected by SPT, ACT, Planck)
- Lensing also mixes polarization E modes to B modes, providing more information. (detected by SPT)
- Detailed, high signal-to-noise measurements of arcminute polarization can therefore be used to reconstruct the lensing potential $C_L^{\phi\phi}$

Lensing Potential Power: Relative Change over an Integrated $P(k)$

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν [eV] (95% CL)

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

Σm_ν : The March of Time

$\sum m_\nu$: The March of Time

Σm_ν : The March of Time

Cosmological & Laboratory Complementarity

CMB & LSS Complementarity: Parameter Degeneracy

Stage IV CMB + DESI: Σm_ν vs. N_{eff}

Forecast Sensitivities

Galaxy Clustering (current CMB):

	$\sigma(\Sigma m_\nu)$	$\sigma(N_{\text{eff}})$
Planck + BOSS BAO	100	0.18
Planck + BOSS galaxy clustering	46/68	0.14/0.17
Planck + eBOSS BAO	97	0.18
Planck + eBOSS galaxy clustering	36/52	0.13/0.16
Planck + DESI BAO	91	0.18
Planck + DESI galaxy clustering	17/24	0.08/0.12

CMB Lensing (current galaxy clustering):

Stage-IV CMB	45	0.021
Stage-IV CMB + BOSS BAO	25	0.021

CMB Lensing + Galaxy clustering:

Stage-IV CMB + eBOSS BAO	23	0.021
Stage-IV CMB + DESI BAO	16	0.020
Stage-IV CMB no lensing + DESI galaxy clustering	15/20	0.022/0.024

Galaxy Weak Lensing:

Planck + LSST	23	0.07
Planck + Euclid	25	NA [†]

Forecast Sensitivities

Galaxy Clustering (current CMB):

	$\sigma(\Sigma m_\nu)$	$\sigma(N_{\text{eff}})$
Planck + BOSS BAO	100	0.18
Planck + BOSS galaxy clustering	46/68	0.14/0.17
Planck + eBOSS BAO	97	0.18
Planck + eBOSS galaxy clustering	36/52	0.13/0.16
Planck + DESI BAO	91	0.18
Planck + DESI galaxy clustering	17/24	0.08/0.12

CMB Lensing (current galaxy clustering):

Stage-IV CMB	45	0.021
Stage-IV CMB + BOSS BAO	25	0.021

CMB Lensing + Galaxy clustering:

Stage-IV CMB + eBOSS BAO	23	0.021
Stage-IV CMB + DESI BAO	16	0.020
Stage-IV CMB no lensing + DESI galaxy clustering	15/20	0.022/0.024

Galaxy Weak Lensing:

Planck + LSST	23	0.07
Planck + Euclid	25	NA [†]

Neutrino Mass from Cosmology: What would break if cosmology and neutrino experiment disagree?

1. Primordial power spectrum $P(k)$ is a simple power law

2. No other prevalent “non-vanilla” cosmological parameters and physics: w , N_{eff} , modified gravity...

Summary

Summary

- Cosmology has the strongest inferred experimental sensitivity on the total neutrino mass, and are forecast to maintain that position.

Summary

- Cosmology has the strongest inferred experimental sensitivity on the total neutrino mass, and are forecast to maintain that position.
- CF5 Neutrino group has analyzed all current forecast constraints from cosmology, and forecast that for a Stage IV CMB experiment and DESI galaxy survey 1- σ sensitivities are:

$$\begin{aligned}\sigma(\Sigma m_\nu) &= 16 \text{ meV} \quad \& \\ \sigma(N_{\text{eff}}) &= 0.020\end{aligned}$$

providing $> 3\sigma$ sensitivity to the oscillation-required $\Sigma m_\nu = 58$ meV and $> 2\sigma$ sensitivity to N_{eff}

Summary

- Cosmology has the strongest inferred experimental sensitivity on the total neutrino mass, and are forecast to maintain that position.
- CF5 Neutrino group has analyzed all current forecast constraints from cosmology, and forecast that for a Stage IV CMB experiment and DESI galaxy survey 1σ sensitivities are:

$$\begin{aligned}\sigma(\Sigma m_\nu) &= 16 \text{ meV} \quad \& \\ \sigma(N_{\text{eff}}) &= 0.020\end{aligned}$$

providing $> 3\sigma$ sensitivity to the oscillation-required $\Sigma m_\nu = 58$ meV and $> 2\sigma$ sensitivity to N_{eff}

- **What if we do not detect the minimal model?**
If the minimal neutrino sector, with $\Sigma m_\nu = 58$ meV and $N_{\text{eff}} = 3.046$, is not robustly detected, it would imply something is “broken” in another aspect or aspects of cosmology, including possibly: non-constant dark energy, a non-power-law primordial perturbation spectrum, extra particle or radiation species, non-zero curvature, as well as other possibilities, e.g., a nonthermal cosmological neutrino background.

Backups

Summary of Cosmological Neutrino Mass Constraints: 2010

WMAP1

- 2dFGRS Shape (conservative but **very important** limits on Ω_m)
[Elgaroy et al 2002]:

$$\sum m_{\nu_i} \leq 1.8 \text{ eV}$$

95% CL

- SDSS 3D $P_g(k)$ shape + WMAP I
[Tegmark et al, 2003]:

$$\sum m_{\nu_i} \leq 1.8 \text{ eV}$$

⋮

- CMB + SDSS 2-point correlation function (*nonlinear modeling*):
[Abazajian et al 2005]:

$$\sum m_{\nu_i} \leq 0.69 \text{ eV}$$

WMAP7

- WMAP 7 alone
[Komatsu et al 2010]:

$$\sum m_{\nu_i} < 1.3 \text{ eV}$$

- SDSS Ly-alpha forest + WMAP 3-year
[Seljak et al., 2006]:

$$\sum m_{\nu_i} \leq 0.17 \text{ eV}$$

- WMAP 7 + SDSS LRG BAO + H_0 [Komatsu et al, 2010]:

$$\sum m_{\nu_i} < 0.58 \text{ eV}$$

Summary of Cosmological Neutrino Mass Constraints: today

WMAP7

- SDSS BOSS Galaxy Clustering + BAO + WMAP 7 + SNe + H_0
(Zhao et. al 2012)

$$\Sigma m_{\nu_i} \leq 0.34 \text{ eV}$$

95% CL

⋮

- SPT + WMAP 7 + H_0 + SPT_{CL} (Hou et al. 2012)
⇒ See, however, Rozo et al 2012

$$0.10 \text{ eV} \leq \Sigma m_{\nu_i} \leq 0.54 \text{ eV}$$

- ACT + WMAP 7 + BAO + H_0
(Sievers et. al 2013)

$$\Sigma m_{\nu_i} \leq 0.39 \text{ eV}$$

WMAP9

- WMAP 9 + eCMB + BAO + H_0 (Hinshaw et al. 2012)

$$\Sigma m_{\nu_i} \leq 0.44 \text{ eV}$$